50272 -101 | REPORT DOCUMENTATION | 1. REPORT NO. | 2. | 3. Recipient's Accession No. | |-----------------------------------|-----------------------|----------------------|---| | PAGE | | | | | 4. Title and Subtitle COMPARI | SON OF TRACER METHOD | S AND PREDICTIVE | 5. Report Date | | EQUATIONS FOR DET | TERMINATION OF STREAM | -REAERATION COEFFICI | ENTS April 1980 | | ON THREE SMALL ST | PREAMS IN WISCONSIN | | 6. | | 7. Author(s) R. S. Grant and S | Steven Skavroneck | | 8. Performing Organization Rept. No. USGS/WRI-80-19 | | 9. Performing Organization Name a | ind Address | | 10. Project/Task/Work Unit No. | | U.S. Geological S | Survey, Water Resourc | es Division | ; | | 1815 University A | lvenue | | 11. Contract(C) or Grant(GNo. | | Madison, Wisconsi | In 53706 | | (C) | | | | | (G) | | 12. Sponsoring Organization Name | | on Distingion | 13. Type of Report & Period Covered | | _ | Survey, Water Resourc | es Division | Final | | 1815 University A | _ | | | | Madison, Wisconsi | n 53100 | | 14. | | | | | | #### 15. Supplementary Notes Prepared in cooperation with the Wisconsin Department of Natural Resources #### 16. Abstract (Limit: 200 words) Four modified nonradioactive-tracer methods and 20 predictive equations for determination of stream-reaeration coefficients (K_2) in three small Wisconsin streams were compared with the radioactive-tracer method developed by Tsivoglou. Of the four modified-tracer techniques, the propane-area technique, which measures the total weight of propane gas passing stream-sampling stations, yielded the least mean absolute difference of 11.0 percent compared with the radioactive-tracer method. The propane peak concentration, ethylene peak concentration, and ethylene total weight methods gave mean absolute differences of 18, 21, and 26 percent, respectively. The top five ranking predictive equations were as follows: Tsivoglou-Neal with 18 percent mean error, Negulescu-Rojanski with 21 percent, Padden-Gloyna with 23 percent, Thackston-Krenkel with 29 percent, and Bansal with 32 percent. #### 17: Document Analysis a. Descriptors Reaeration, Tracers, Radioactive tracers, Measurement, Streamflow, Oxygenation, Dissolved oxygen, Water pollution b. Identifiers/Open-Ended Terms Reaeration coefficient, Dye tracing, Hydrocarbon tracers, Predictive equations, Wisconsin c. COSATI Field/Group 18. Availability Statement No restriction on distribution UNCLASSIFIED 19. Security Class (This Report) UNCLASSIFIED 141 20. Security Class (This Page) UNCLASSIFIED 22. Price UNCLASSIFIED # COMPARISON OF TRACER METHODS AND PREDICTIVE EQUATIONS FOR DETERMINATION STREAM-REAERATION COEFFICIENTS ON THREE SMALL STREAMS IN WISCONSIN by R. S. Grant, U. S. Geological Survey Steven Skavroneck, Wisconsin Department of Natural Resources **U. S. GEOLOGICAL SURVEY** Water Resources Investigation 80-19 Prepared in cooperation with Wisconsin Department of Natural Resources **MARCH 1980** # UNITED STATES DEPARTMENT OF THE INTERIOR CECIL D. ANDRUS, SECRETARY ## **GEOLOGICAL SURVEY** H. William Menard, Director For additional information write to: U. S. Geological Survey 1815 University Avenue Madison, Wisconsin 53706 ### **CONTENTS** | | _ | | | |-------|---------------|-----------------------|--| | | | | | | | | | | | | | | | | | _ | | treams studied | | | _ | • | surveys | | | | _ | ion input data | | | | | edictive equations | | | - · · · · · · | | er method | | | | | methods | | | | _ | ions | | | | | | | | | | dioactive-tracer and modified-tracer methods | | Çc | _ | | dioactive-tracer method and predictive | | mal | - | | | | | | | ن کا کہ جب سے بند کا کہ کہ کہ ہے ہے ہیں ہیں ہیں جب نیٹر کا کا کے بی جب بند کا کا کا نیاز اپن ہی ہیں ہیں ہی ہی س
جب ساتھ کا کا جب جب سے بند کا کا کا جب جب بند بہ جب سے کا بند جب شد کا بند کا کا جب بند زید کے بہر نید ایک کا ک | | | | | ILLUSTRATIONS | | | | | | | _ | | | | | igure | 1- 4. | Maps sl | _ | | | | 1. | Location of study sites in Wisconsin | | | | 2. | | | | | | Location of tracer-sampling stations on | | _ | | ~ | Bonner Branch | | | | 3. | Bonner Branch | | | | - | Bonner Branch | | | | - | Bonner Branch | | | 5 10 | 4. | Bonner Branch | | | 5-12. | 4.
Graphs | Bonner Branch | | | 5-12. | 4.
Graphs | Bonner Branch | | | 5-12. | 4. Graphs | Bonner Branch | | | 5–12. | 4.
Graphs | Bonner Branch | | | 5–12. | 4. Graphs 5. 6. | Bonner Branch | | | 5-12. | 4. Graphs | Bonner Branch | | | 5-12. | 4. Graphs 5. 6. | Bonner Branch | | | 5–12. | 4. Graphs 5. 6. | Bonner Branch———————————————————————————————————— | | | 5–12. | 4. Graphs 5. 6. 7. | Bonner Branch———————————————————————————————————— | | | 5–12. | 4. Graphs 5. 6. | Bonner Branch | | | 5–12. | 4. Graphs 5. 6. 7. 8. | Bonner Branch———————————————————————————————————— | | | 5–12. | 4. Graphs 5. 6. 7. | Bonner Branch———————————————————————————————————— | | 11. | Comparison of Padden-Gloyna equation and | | |-----|--|----| | | radioactive-tracer method | 31 | | 12. | Comparison of Thackston-Krenkel equation and | | | | radioactive-tracer method | 31 | | | <u> </u> | | ### **TABLES** | | | | Page | |-------|-----|---|------| | Table | 1. | Descriptive data for Bonner Branch, October 18, 1977 | 7 | | | 2. | Descriptive data for Black Earth Creek, October 17, 1977- | 8 | | | 3. | Descriptive data for Halfway Creek, October 20, 1977 | 9 | | | 4. | Hydraulic data for Bonner Branch | ~ 10 | | | 5. | Hydraulic data for Black Earth Creek | 11 | | | 6. | Hydraulic data for Halfway Creek | 12 | | | 7. | Comparison of calculated and observed traveltime data | 13 | | | 8. | Reach data for Bonner Branch | 13 | | | ٥. | Reach data for Black Earth Creek | 13 | | | 10. | Reach data for Halfway Creek | 14 | | | 11. | Reaeration coefficients determined using the radioactive- | | | | | tracer and modified-tracer methods | 21 | | | 12. | T | | | | | Branch using predictive equations | 26 | | | 13. | Reaeration coefficients and percentage error for Black | | | | - 1 | Earth Creek using predictive equations | 27 | | | 14. | Reaeration coefficients and percentage error for Halfway | -0 | | | | Creek using predictive equations | 28 | | | 15. | Average error in reaeration coefficients by predictive | | | | | equations | 32 | ## **CONVERSION FACTORS** | Multiply | <u>By</u> | To obtain | |---|-----------------------------------|--| | <pre>inch (in.) foot (ft) foot (ft) foot per second (ft/s)</pre> | 2.540
30.48
0.3048
30.48 | <pre>centimeter (cm) centimeter (cm) meter (m) centimeter per second</pre> | | mile (mi) mile per hour (mi/h) cubic foot per second (ft ³ /s) | 1.609
1.609
0.02832 | (cm/s) kilometer (km) kilometer per hour (km/n) cubic meter per second (m ³ /s) | NOTE: Use or mention of a particular brand or model of equipment in this report does not imply a recommendation of its use by the U.S. Geological Survey. # COMPARISON OF TRACER METHODS AND PREDICTIVE EQUATIONS FOR DETERMINATION STREAM-REAERATION COEFFICIENTS ON THREE SMALL STREAMS IN WISCONSIN R. S. Grant, U. S. Geological Survey Steven Skavroneck, Wisconsin Department of Natural Resources #### **ABSTRACT** Four modified nonradioactive-tracer methods and 20 predictive equations for determination of stream-reaeration coefficients (K₂) in three small Wisconsin streams were compared with the radioactive-tracer method developed by Tsivoglou. Of the four modified-tracer techniques, the propane-area technique, which measures the total weight of propane gas passing stream-sampling stations, yielded the least mean absolute difference of 11.0 percent compared with the radioactive-tracer method. The propane peak concentration, ethylene peak concentration, and ethylene total weight methods gave mean absolute differences of 18, 21, and 26 percent, respectively. The top five ranking predictive equations were as follows: Tsivoglou-Neal with 18 percent mean error, Negulescu-Rojanski with 21 percent, Padden-Gloyna with 23 percent, Thackston-Krenkel with 29 percent, and Bansal with 32 percent. #### INTRODUCTION Evaluation of stream-reaeration capacity is used to determine the self-purification capacity of a stream receiving oxygen-depleting wastes. Stream-reaeration coefficients can be measured using tracer techniques such as radioactive tracer and modified-tracer methods or calculated using predictive equations. All these methods have limitations. Predictive equations can be very inaccurate on one stream and more accurate on another. Tracer methods are accurate and reliable, but the difficulties of implementation and expense can be much greater than those for predictive equations. The method selected for use in a waste-load-allocation study, therefore, depends on the accuracy required. The purpose of this report is to evaluate the relative accuracy of methods used to determine reaeration coefficients (K₂) when applied to reaches of three small streams just downstream from sewage-treatment-plant outfalls at Belmont, Cross Plains, and Holmen, Wis. (figs. 1-4). The study, by the U.S. Geological Survey in cooperation with the Wisconsin Department of Natural Resources (DNR), will be useful in establishing effluent standards. The various tracer methods and predictive equations were applied to identical stream reaches in this study, and the predicted reaeration coefficients were compared with the measured values. For this study, the radioactive-tracer method was used as a reference base from which to compare other methods. Figure 1. Location of
study sites in Wisconsin. Figure 2. Location of tracer-sampling stations on Bonner Branch. #### FIELD-DATA COLLECTION Fieldwork on Bonner Branch at Belmont, Black Earth Creek at Cross Plains, and Halfway Creek at Holmen, Wis., was conducted in mid-October 1977. Tracer injections were made for both the radioactive and modified techniques. Channel geometry was surveyed concurrently with the tracer studies. Figure 3. Location of tracer-sampling stations on Black Earth Creek. Figure 4. Location of tracer-sampling stations on Halfway Creek. #### TRACER INJECTION The radioactive and modified techniques cannot be conducted simultaneously in each stream reach because of differences in the tracer-injection procedures. The radioactive method uses an instantaneous slug injection whereas the modified method uses a constant rate injection. In this study, the radioactive tracers were injected first and the ethylene and propane gas were injected 2 to 3 hours later. The ethylene and propane gas were injected into the stream using three porous stone diffusers. Propane is less soluble in water than ethylene, therefore two diffusers were used to inject the propane gas, and one diffuser was used to inject the ethylene gas. The diffusers used were of finer porosity than normally used to aerate waste water in sewage-treatment plants because the standard treatment plant type diffusers did not result in measurable concentrations of gas being dissolved in the water. The finer porosity diffusers actually used for this study produced smaller gas bubbles that were more conducive to transferring the gas into solution. However, the rate of gas injection is much sower using the fine porosity stone diffusers. In order to inject the same rate of gas as a standard type diffuser, multiple fine-porosity diffusers may have to be used. #### **DESCRIPTION OF STREAMS STUDIED** Bonner Branch at Belmont, Wis., drains about 5.6 mi² of upland in the southwest part of the State. The study reach starts at the municipal sewage-treatment plant and ends about 1 mi downstream (fig. 2). See table 1 for additional information. The stream is pool and riffle at low flows, having numerous long deep pools that discharge over fairly short gravel bars into the next pool. The study reach meanders through almost exclusively wide open pastureland. Stream depth averaged from 0.7 to 0.9 ft and water-surface width about 7 ft. Stream slope was about 14 ft/mi and stream velocity averaged about 0.2 ft/s. Stream discharge ranged from 1.7 to 1.9 ft³/s. The Q_{7,10} (annual minimum 7-day mean flow below which the flow will fall on the average of once in 10 years) is 0.74 ft³/s just upstream from the sewage-treatment plant. The study reach was not obstructed by debris or affected by backwater from any artificial structures. Macrophytes were observed growing mostly along the streambanks with very little growth elsewhere in the channel. Periphytic algae were not apparent in the reach. Black Earth Creek at Cross Plains, Wis., drains about 27 mi² of gently rolling to hilly terrain in the south-central part of the State. The study reach starts at the municipal sewage-treatment plant and extends about 2.5 mi downstream (fig. 3). Descriptive data for Black Earth Creek are in table 2. Table 1. Descriptive data for Bonner Branch, October 18, 1977. | Reach 1 | Mean water temperature | Elevation
change
(ft) | Travel-
time
(h) | Slope
(ft/mi) | Velocity
(ft/s) | |--------------|------------------------|-----------------------------|------------------------|------------------|--------------------| | 1-2 | 9.5 | 6.77 | 4.15 | 15.0 | 0.16 | | 2 - 3 | 11.0 | 6.01 | 3.08 | 12.3 | .23 | | 1-3 | 10.0 | 12.78 | 7.23 | 13.6 | .19 | | Station | Mile ¹ | Time of peak dye concentration | Water
temperature
(°C) | Stream
discharge
(ft ³ /s) | Time
discharge
measured | |---------|-------------------|--------------------------------|------------------------------|---|-------------------------------| | 1 | 0.00 | 1002 | 8.0 | 1.66 | 0957 | | 2 | .45 | 1411 | 11.0 | 1.70 | 1402 | | 3 | .94 | 1716 | 11.0 | 1.89 | 1725 | ¹A reach is the section of the stream between the two sampling stations. Mileage length is measured on U.S. Geological Survey 7.5-minute topographic map. The stream is pool and riffle at low flows. The bed is composed primarily of sand, gravel, and cobbles. The channel meanders through agricultural land and is relatively free of debris. Stream depths during the field studies averaged from 0.9 to 1.1 ft, and water-surface width about 18 ft. Stream slope is about 7 ft/mi and stream velocity averaged 0.5 ft/s. Discharge ranged from about 9 to 18 ft 3 /s. The Q7,10 discharge is 4 .3 ft 3 /s just upstream from the sewage-treatment plant. Macrophytes grow mostly along the banks and some growth was observed at isolated locations in the channel. There is no significant flow-retarding effect by vegetation. A small amount of periphytic algae was observed. Halfway Creek at Holmen, Wis., drains about 31 mi² of hilly terrain in the southwest part of the State. The study reach starts at the municipal sewage-treatment plant and extends about 3.5 mi downstream (fig. 4). Descriptive data for Halfway Creek are in table 3. Table 2. Descriptive data for Black Earth Creek, October 17, 1977. | Reach 1 | Mean water
temperature
(°C) | Elevation change (ft) | Travel-
time
(h) | Slope
(ft/mi) | Velocity
(ft/s) | |---------|-----------------------------------|-----------------------|------------------------|------------------|--------------------| | 1-2 | 9.5 | 12.67 | 4.68 | 7.7 | 0.52 | | 2-3 | 11.0 | 5.26 | 2.48 | 5.8 | •53 | | 1-3 | 10.0 | 17.93 | 7.16 | 7.0 | .52 | | Station | Mile ¹ | Time of
peak dye
concentration | Water
temperature
(°C) | Stream
discharge
(ft ³ /s) | Time
discharge
measured | Drainage
area
(mi ²) | |---------|-------------------|--------------------------------------|------------------------------|---|-------------------------------|--| | 1 | 0.05 | 0924 | 8.0 | 9.14 | 0929 | 26.6 | | 2 | 1.70 | 1401 | 11.0 | 15.9 | 1510 | | | 3 | 2.60 | 1634 | 11.0 | 18.2 | 1646 | 39.1 | ¹A reach is the section of stream between the two sampling stations. Mileage length is measured on U.S. Geological Survey 7.5-minute topographic map. The stream is pool and riffle at low flows and the channel is composed of gravel and cobbles in the bars and sand and finer materials in the pools. The stream meanders through a wooded area between sampling stations 1 and 2. Reach 2-3 is partly channelized through open farmland with wetland near the downstream end. There was some debris in the channel in reach 1-2. During the field studies, stream depth averaged from 0.3 to 0.6 ft and width about 11 ft. Stream slope was about 8 ft/mi and velocity averaged 1.0 ft/s. Stream discharge decreased from 8.5 to 6.9 ft3/s between stations 1 and 2, probably due to ground-water outflow. The Q7,10 discharge is 3.1 ft3/s just upstream from the sewage-treatment plant. There was very little macrophyte growth observed in the channel and no apparent periphytic algae. #### CHANNEL GEOMETRY SURVEYS Channel geometry data were collected to compare 20 reaeration-coefficient (K_2) models with measured K_2 's determined using the radioactive-tracer method. With only 2 exceptions all of the 20 models to be tested Table 3. Descriptive data for Halfway Creek, October 20, 1977. | Reach 1 | Mean water
temperature
(°C) | Elevation
change
(ft) | Travel-
time
(h) | Slope
(ft/mi) | Velocity
(ft/s) | |---------|-----------------------------------|-----------------------------|------------------------|------------------|--------------------| | 1-2 | 8.0 | 17.80 | 3.18 | 8.4 | 0.98 | | 2-3 | 11.0 | 10.87 | 1.97 | 7.9 | 1.02 | | 1-3 | 9.0 | 28.67 | 5.15 | 8.2 | 1.00 | | Station | Mile ¹ | Time of
peak dye
concentration | Water
temperature
(°C) | Stream
discharge
(ft ³ /s) | Time
discharge
measured | |---------|-------------------|--------------------------------------|------------------------------|---|-------------------------------| | 1 | 0.00 | 0846 | 7.5 | 8.53 | 0850 | | 2 | 2.13 | 1157 | 9.0 | 6.87 | 1201 | | 3 | 3.50 | 1355 | 13.0 | 6.83 | 1405 | ¹A reach is the section of stream between the two sampling stations. Mileage length is measured on U.S. Geological Survey 7.5-minute topographic map. require determinations of mean stream velocity and depth. Other parameters which appear in these models (and the number of models in which they appear) are: the slope of the energy gradient (8), Froude number (3), shear velocity (2), traveltime (1), and mean specific discharge (1). The Froude number and the shear velocity are both functions of the other parameters. The specific discharge is a function of both streamflow and drainage area. Thus, there were eight independent parameters to be determined. The determination of velocity and depth was accomplished by dividing each study reach into a series of subreaches, each with fairly consistent hydraulic parameters. The average number of subreaches in each study reach was 10 with a maximum of 20 and a minimum of 3. Subreach lengths were determined by pacing. The accuracy of this method was checked for straight segments using the topographic maps. The agreement was very good. For those subreaches with many bends, pacing probably was more accurate than map measurements. For each subreach, a characteristic stream-channel cross section was measured. From these measurements average velocity and depth in a subreach can be calculated as follows: H = A/W and V = Q/A where: H is mean depth; A is mean cross-sectional area; W is mean width of water surface; V is mean velocity; and Q is mean subreach discharge. The slope of the
energy gradient for each reach was calculated by dividing the difference in stream-surface elevation between the start and end of the reach (measured in the field) by the length of the reach (map distance). The traveltime for each reach was determined using rhodamine-WT dye, which was injected into the stream at the same time as the other tracers. Contributing drainage areas were measured from 7.5-minute topographic maps. Tables 4-6 contain the hydraulic data collected for the three streams studied. Table 4. Hydraulic data for Bonner Branch. | Subreach | Length
(ft) | Area
(ft ²) | Top
width
(ft) | Measured
flow
(ft ³ /s) | Cumulative
traveltime
(h) | |-------------|----------------|----------------------------|----------------------|--|---------------------------------| | 1 | 50 | 2.78 | 5.8 | 1.66 | | | 2 | 250 | 20.19 | 16 | *** | | | 2
3
4 | 90 | 3.95 | 7 | | | | | 75 | 6.37 | 10.5 | | | | 5
6 | 450 | 17.65 | 20 | | | | 6 | 165 | 19.65 | 21 | | | | 7
8 | 300 | 5.63 | 10.2 | | | | 8 | 120 | 15.96 | 16 | | | | 9 | 210 | 2.64 | 10.8 | | | | 10 | 375 | 13.98 | 14 | 1.70 | 4.68 | | 1 11 | 1,470 | 3.77 | 10.5 | | | | 12 | 210 | 5.99 | 11.5 | | | | 13 | 450 | 2.38 | 9 | | | | 14 | 820 | 7.15 | 8.2 | | | | 15 | 245 | 14.22 | 16 | 1.89 | 7.22 | ¹For computational purposes subreach 11 was divided into two segments (300 and 1,170 ft long) because the tracer-sampling station was not located at the start of a segment. Table 5. Hydraulic data for Black Earth Creek. | Subreach | Length
(ft) | Area
(ft ²) | Top
width
(ft) | Measured
flow
(ft ³ /s) | Cumulative
traveltime
(h) | |------------------|----------------|----------------------------|----------------------|--|---------------------------------| | 1 | 290 | 19.11 | 26.5 | 9.14 | | | 2 | 290 | 19.49 | 21 | J• ±- | | | 3 | 330 | 25.17 | 20.3 | | | | 3
4
5
6 | 225 | 14.90 | 16 | | | | 5 | 105 | 21.39 | 17.2 | | | | 6 | 620 | 13.58 | 17.5 | | | | | 150 | 11.05 | 15 | | | | 7
8 | 500 | 24.01 | 22.5 | | | | 9 | 195 | 28.5 | 29 | | | | 10 | 210 | 24.0 | 20 | | | | 11 | 480 | 16.65 | 15.5 | | | | 12 | 440 | 23.66 | 22.3 | | | | 13 | 1,350 | 22.02 | 28.2 | | | | 14 | 400 | 29.27 | 27.5 | | | | 15 | 635 | 12.45 | 22 | | | | 16 | 400 | 20.99 | 25.5 | | | | 17 | 100 | 9.39 | 15.5 | ² 14.6 | 4.68 | | 18 | 1,800 | 22.70 | 25 | | | | 19 | 275 | 12.55 | 24 | 17.9 | | | ¹ 20 | 1,300 | 32.49 | 30.3 | | | | 21 | 1,140 | 20.14 | 24 | ² 16.9 | | | 22 | 210 | 39.50 | 24 | | | | 23 | 1,305 | 29.80 | 31 | | | | 24 | 480 | 22.25 | 22 | | | | 25 | 270 | 28.85 | 17 | مود مناه مده خبه خبي | | | 26 | 750 | 38.48 | 30 | 18.2 | 7.16 | ¹For computational purposes subreach 20 was divided into two segments (100 and 1,200 ft long) because the tracer-sampling station was not located at the start of a segment. ²All flow measurements were made using a Gurley flow meter except for these measurements which were made using a Model 201 Marsh McBirney portable current meter. #### PREDICTIVE EQUATION INPUT DATA Average subreach velocities and depths were calculated from the channel geometry and discharge measurements made by the Wisconsin Department of Natural Resources. The traveltime of each reach was calculated by adding the individual subreach traveltimes together. Subreach traveltimes were calculated by Table 6. Hydraulic data for Halfway Creek. | Subreach | Length
(ft) | Area
(ft ²) | Top
width
(ft) | Measured
flow
(ft ³ /s) | Cumulative
traveltime
(h) | |----------|----------------|----------------------------|----------------------|--|---------------------------------| | 1 | 540 | 15.95 | 21 | 8.53 | | | 2 | 700 | 8.35 | 13 | | | | 3
4 | 630 | 8.10 | 18 | | | | | 660 | 6.55 | 13 | | | | 5
6 | 600 | 7.25 | 17 | | | | 6 | 1,620 | 6.62 | 13.9 | | | | 7 | 960 | 7.20 | 12 | | | | 8 | 855 | 7.32 | 14.5 | | | | 9 | 210 | 8.25 | 20 | | | | 10 | 630 | 7.95 | 17 | | | | 11 | 1,650 | 8.50 | 16 | | | | 12 | 2,130 | 7.45 | 10 | | | | 13 | 690 | 6.50 | 17 | 6.87 | 3.18 | | 14 | 5,010 | 6.91 | 23.5 | | | | 15 | 1,440 | 6.27 | 15 | | | | 16 | 600 | 6.08 | 13 | 6.83 | 5.15 | dividing the subreach length by a cross section average subreach velocity. Table 7 compares these calculated traveltimes used in the predictive models with the traveltimes observed in the dye-tracer methods. Reaeration coefficients (K_2) for each subreach were calculated using the various predictive equations. The total K_2 for the entire reach then was estimated by averaging these subreach K_2 values over the entire reach. A weighted average based on traveltime within each subreach was used: $$K_2$$ reach = $$\frac{\Sigma(K_2 \text{ subreach})(\text{TT subreach})}{\text{TT reach}}$$ where: TT = traveltime. The predictive equations that did not require subdivision of the reach parameters by subreach used the following input parameters: average reach depth, average reach velocity, slope, Froude number, shear velocity, change in elevation, and specific discharge. Summaries of these model parameters are in tables 8-10. Table 7. Comparison of calculated and observed traveltime data. | (h) (l | n) | |---------|---------------------------------| | | _ | | | • | | .58 3.0 |)8 | | | | | .40 | 58 | | .58 2.1 | 18 | | | | | .36 3.1 | L8 | | | | | | .55
.58
.40
.58
.36 | Table 8. Reach data for Bonner Branch. | | Reach 1-2 | Reach 2-3 | |-------------|--|--| | Length (ft) | 2,385
.16
.92
.00285
.029
.29
6.80 | 2,895
.27
.66
.00232
.057
.22
6.72 | Table 9. Reach data for Black Earth Creek. | | Reach 1-2 | Reach 2-3 | |--|---------------------|----------------| | Length (ft) Average velocity (ft/s) | 8,895
•53 | 5 , 355 | | Average depth (ft) | • <i>)</i> 3
•92 | 1.10 | | Slope (ft/ft) | .00145 | .00111 | | Froude number | .097 | .101 | | Shear velocity (ft/s) | .208 | .198 | | Elevation change (ft) | 12.90 | 5.94
.43 | | Specific discharge {(ft ³ /s)/mi ² } | - 7 7 7 | .43 | Table 10. Reach data for Halfway Creek. | | Reach 1-2 | Reach 2-3 | |--|--|---| | Length (ft) Average velocity (ft/s) Average depth (ft) Slope (ft/ft) Froude number Shear velocity (ft/s) Elevation change (ft) Specific discharge {(ft3/s)/mi²} | 11,875
1.04
.57
.00159
.242
.17
18.88
.25 | 7,050
.99
.33
.00159
.304
.13
10.57 | #### TRACER METHODS AND PREDICTIVE EQUATIONS The methods used to determine or predict a stream's reaeration coefficient fall into two basic categories—tracer methods and mathematical equations. The tracer methods employ a gas that is injected into the stream and then monitored with a dye tracer as it moves downstream. Water samples are taken at specified sites to determine the change in the dissolved—gas concentration. This difference in concentration is then related to the reaeration coefficient. In some applications, the dye tracer is used as a dispersion indicator. The mathematical equations generally relate the reaeration coefficient to the stream's depth and velocity or other physical factors. All equations presented have some theory behind their development. #### RADIOACTIVE-TRACER METHOD The radioactive-tracer technique used in this study to measure reaeration coefficients was developed by Tsivoglou (1967). The method employs two radioisotopes, krypton-85 (85Kr), a tracer for oxygen, and tritium (3H), the dispersion-dilution tracer. A third tracer, rhodamine-WT fluorescent dye, is used with the 85Kr and 3H for time-of-travel determination and also as a radioactive-tracer sampling indicator. The tritium is assumed to be conservative and the krypton is assumed to be lost from the stream only by desorption through the surface of the stream. The tracers are assumed to be fully mixed with the stream water when they arrive at the first sampling station. This sample established the baseline concentration for further samples. The tracers are released by breaking a glass container under water to simulate an instantaneous slug injection. The tracer concentrations decrease downstream because of dispersion and dilution. Some 85Kr gas escapes from the water surface into the atmosphere. Increased turbulence increases the rate at which 85Kr escapes and the rate at which atmospheric oxygen can enter the water. The 85 Kr concentration decreases faster than the 3 H concentration and the difference is the rate of desorption of the 85 Kr. Laboratory studies by Tsivoglou (1967) showed that the rate coefficient for 85 Kr escaping from water into the atmosphere is 83 percent of that for oxygen entering the water. Determination of the desorption coefficient of 85 Kr in a reach of stream is readily converted into the reaeration coefficient (85). At sites downstream from the tracer-injection point, the stream water is sampled near the center of the flow. Presence of the dye tracers is detected by a fluorometer. Water samples taken during the dye peaks are used in laboratory determinations of $^{85}\mathrm{Kr}$ and $^{3}\mathrm{H}$ concentrations using a liquid scintillation counter. The desorption coefficient for ⁸⁵Kr is computed using the following equation. $$K_{kr} = \frac{1}{t_d - t_u} \log_e \frac{(C_{kr}/C_H)_u}{(C_{kr}/C_H)_d}$$ where: K is the base e desorption coefficient of 85 Kr; t is the time flow of the peak concentrations; (C_{kr}/C_{H}) is the ratio of the concentration of ^{85}Kr and ^{3}H ;
u and d subscripts indicate the upstream and downstream ends of the reach, respectively. The reaeration coefficient, K, to the base e, is computed from $$K_2 = \frac{K_{kr}}{0.83}$$ A more complete discussion of the theory, field, laboratory, and computation procedures has been published by Tsivoglou and others (1965); Tsivoglou and others (1968); Tsivoglou and Wallace (1972); and Tsivoglou (1967, 1974). #### MODIFIED-TRACER METHODS The modified techniques use a hydrocarbon gas tracer and rhodamine-WT dye as the dispersion-dilution tracer (Rathbun and Grant, 1978). In some studies, including this study, two tracer gases, ethylene and propane, are used simultaneously. Use of the two gases, which have different desorption characteristics, permits two independent determinations of the reaeration coefficient in one experiment with little additional work. The measurement of a reaeration coefficient by the modified technique requires injecting the tracers into the stream by bubbling the gases through porous tube diffusers. Rhodamine-WT dye is injected simultaneously at a constant rate. Samples are obtained at various points downstream so that concentrations of the gas and dispersion-dilution tracers can be determined. Gas concentrations are determined by use of gas chromatography analysis. Details of the analytical method have been presented by Shultz and others (1976). In this study K_2 was computed two ways for each tracer gas. The first was based on peak concentrations of tracers at sampling stations and the second on total weight of tracers passing each station. Thus, K_2 can be computed twice for ethylene and twice for propane. The peak concentration method is as follows: $$K_{T} = \frac{1}{t_{d} - t_{u}} \log_{e} \left(\frac{\frac{C_{T}}{C_{D}}}{\frac{C_{D}}{C_{D}}} \right)_{u}$$ where: $K_{\tau\tau}$ is the base e desorption coefficient for the tracer gas; t is the time of travel of the peak concentrations; (C_{T} and C_{D}) are the peak concentrations of the gas and rhodamine-WT dye respectively, and the d and u subscripts indicate the downstream and upstream ends of the reach, respectively. Because the rhodamine-WT dye is not a conservative tracer, it is necessary to measure the total quantity of dye passing each sampling station. The dye loss is then calculated so that the observed dye concentrations can be corrected for use in the above equation. In the total-weight method it is not necessary to use the dye tracer data in the calculations. The dye serves only as a field-sampling indicator. The computation of $K_{\rm T}$ made using the total-weight method is as follows: $$K_{T} = \frac{1}{t_{d} - t_{u}} \log_{e} \frac{A_{u}Q_{u}}{A_{d}Q_{d}}$$ where: A and A are areas under the gas concentration-versus-time curves at the upstream and downstream ends of the reach, respectively, and $Q_{\mathbf{u}}$ and $Q_{\mathbf{d}}$ is stream discharge at each end of the reach. The reaeration coefficient K_{2} is computed $$K_2 = K_{TP}/R$$ where R is 0.87 for ethylene and 0.72 for propane. #### PREDICTIVE EQUATIONS During the past several years there has been a trend toward the increased use of mathematical models in water-quality planning. Basic to the application of these water-quality models is the assumption that dissolved oxygen is a good indicator of the pollution status of a stream. To model the dissolved oxygen of a stream, one must attempt to identify the various chemical, physical, and biological processes that affect dissolved-oxygen levels and to express these in terms of mathematical equations. The formula for atmospheric reaeration is usually expressed as: $$\frac{dC}{dt} = K_2 (C_S - C)$$ where: K_2 = the reaeration-rate coefficient; C = the dissolved-oxygen concentration at time t; and The choice of an equation to predict K_2 is extremely important in the overall water-quality analysis and usually there is little basis for making such a choice. Most often K_2 values are computed for the low-flow condition because this is the most critical time in terms of dissolved-oxygen levels in the stream. The problem arises because of the large discrepancies among the various predictive equations at low flow. The major reason for this is each of the predictive equations was developed using a specific range of values for the hydraulic parameters. Any application of a predictive equation outside of the range of values for which it was developed can produce large errors in predicted K_2 values. With few exceptions predictive equations have been developed using data from streams much larger than the streams in this study. The DNR is typically faced with the problem of applying water-quality models for very small streams receiving municipal waste. Thus, one of the goals of this study was to determine which, if any, of the equations can adequately predict K2 values similar to those measured by the radioactive-tracer method for these small streams. A list of the various predictive equations, both empirical and semiempirical, which were considered in this study appears below. In all cases the reaeration-rate coefficient is expressed in base e units of days-1. All are corrected to 25°C using the temperature correction equation: $$K_{2,25} = K_{2,T} \theta^{(25 - T)}$$ where: $\theta = 1.024$, and T = stream temperature, in degrees Celsius. The following symbols are used in the equations listed: $F = Froude number = V/\sqrt{gH}$ g = acceleration of gravity (ft/s²) H = average hydraulic depth (ft) Δh = change in elevation between the start and end of the study reach (ft) $Q = average streamflow (ft^3/s)$ $q = specific discharge {(ft^3/s)/mi^2} = streamflow divided by the total drainage area$ R = hydraulic radius (ft) s = slope of the energy gradient (ft/ft) t = traveltime in the study reach (hours) $u^* = average shear velocity (ft/s) = \sqrt{gRs}$ v = average stream velocity (ft/s) coth = hyperbolic cotangent angle, in radians 1. Dobbins (1965) $$K_2 = 131.28 \frac{1 + F^2}{(0.9 + F)^{1.5}} \frac{(vs)^{0.375}}{H} \coth \left[\frac{4.10 (vs)^{0.125}}{(0.9 + F)^{0.5}} \right]$$ 2. O'Connor-Dobbins (1958) $$K_2 = 14.42 \text{ V}^{0.5} \text{ H}^{-1.5}$$ 3. Krenkel-Orlob (1963) $$K_2 = 264. \text{ (VS)}^{0.408} \text{ H}^{-0.66}$$ 4. Cadwallader-McDonnell (1969) $$K_2 = 379.2 \text{ (VS)}^{0.5} \text{ H}^{-1}$$ 5. Parkhurst-Pomeroy (1972) $$K_2 = 54.48 (1 + 0.17 F^2) (VS)^{0.375} H^{-1}$$ 6. Bennett-Rathbun I (1972) $$K_2 = 119.52 \text{ v}^{0.413} \text{ s}^{0.273} \text{ H}^{-1.408}$$ 7. Churchill and others I (1962) $$K_2 = 0.03888 \text{ y}^{2.695} \text{ H}^{-3.085} \text{ s}^{-0.823}$$ 8. Lau (1972) $$K_2 = 2832. \left(\frac{u^*}{v}\right)^{3.0} VH^{-1}$$ 9. Thackston-Krenkel (1969) $$K_2 = 28.08 (1 + F^{0.5}) u* H^{-1}$$ 10. Langbein-Durum (1967) $$K_2 = 8.57 \text{ VH}^{-1.33}$$ 11. Owens and others I (1964) $$K_2 = 26.16 \text{ V}^{0.73} \text{ H}^{-1.75}$$ 12. Owens and others II (1964) $$K_2 = 24.48 \text{ v}^{0.67} \text{ H}^{-1.85}$$ 13. Churchill and others II (1962) $$K_2 = 13.03 \text{ V}^{0.969} \text{ H}^{-1.673}$$ 14. Isaacs-Gaudy (1968) $$K_2 = 9.70 \text{ VH}^{-1.5}$$ 15. Negulescu-Rojanski (1969) $$K_2 = 12.29 (V/H)^{0.85}$$ 16. Padden-Gloyna (1971) $$K_2 = 7.73 \text{ V}^{0.703} \text{ H}^{-1.054}$$ 17. Bansal (1973) $$K_2 = 5.26 \text{ V}^{0.6} \text{ H}^{-1.40}$$ 18. Bennett-Rathbun II (1972) $$K_2 = 22.73 \text{ V}^{0.607} \text{ H}^{-1.689}$$ 19. Tsivoglou-Neal (1976) $$K_2 = 0.124 \frac{(\Delta h)}{t}$$ for $1 \le Q \le 10$ ft³/s 20. Force (written commun., 1977) $$K_2 = (0.63 + 0.48^{1.15}) q^{0.25}$$ if q >1.0, use q = 1.0 if q <0.05, use q = 0.05 #### **COMPARISON OF RESULTS** # COMPARISON OF RADIOACTIVE-TRACER AND MODIFIED-TRACER METHODS Table 11 presents the reaeration coefficients determined by the two tracer methods and a comparison of the percent difference in the modified methods. The modified method K2 is presented for the peak-concentration technique and also for the total-weight technique, which will be referred to as the area technique in this report because total weight was determined measuring the areas under the time-concentration curves for each tracer. Figures 5-8 compare the four modified-tracer methods with the radioactive-tracer method. Table 11. Reaeration coefficients determined using the radioactive-tracer and modified-tracer methods. Reaeration coefficient, K_2 (base e), at 25°C, in days⁻¹ | | | | Propane | | Ethy | lene | |-------------------|-------|-------------|----------------|----------------|----------------|----------------| | Stream | Reach | Radioactive | Area
method | Peak
method | Area
method | Peak
method | | Bonner Branch | 1-2 | 5.72 | 7.39 | 8.14 | 6.39 | 5.88 | | | 2-3 | 9.20 | 9.09 | 8.98 | 10.8 | 9.45 | | Black Earth Creek | 1-2 | 9.03 | 8.52 | 7.25 | 10.2 | 8.37 | | | 2-3 | 6.49 | 7.49 | 7.86 | 12.7 | 11.8 | | Halfway Creek | 1-2 | 16.2 | 15.3 | 13.1 | 14.3 | 12.2 | | | 2-3 | 24.4 | 26.6 | 22.8 | 26.7 | 23.0 | | | | Percent difference versus radioactive method | | | | | |---------------------|------------|--|-------------------|-------------------|-------------------|--| | | | Pro | pane | Ethylene | | | | Stream
 | Reach | Area
technique | Peak
technique | Area
technique | Peak
technique | | | Bonner Branch | 1-2
2-3 | 29.2
-1.20 | 42.3
-2.39 | 11.7
17.4 | 2.80
2.72 | | | Black Earth Creek | 1-2
2-3 | -5.65
15.4 | -19.7
21.1 | 13.0
95.7 | -7.31
81.8 | | | Halfway Creek | 1-2
2-3 | -5.56
9.02 | -19.1
-6.56 | -11.7
9.43 | -24.7
-5.74 | | | Algebraic mean | | 6.87 | 2.61 | 22.6 | 8.26 | | | Absolute value mean | 1 | 11.0 | 18.5 | 26.5 | 20.8 | | | Standard deviation | | 10.1 | 14.0 | 34.0 | 31.0 | | # COMPARISON OF RADIOACTIVE-TRACER METHOD AND PREDICTIVE EQUATIONS Predicted reaeration-rate coefficients are presented in tables 12-14 for the three streams using the equations listed previously in
this report. These tables indicate a wide range of values for all streams. For Bonner Branch predicted K₂ values ranged between 2,970 and 0.04 days⁻¹, for Black Earth Creek values ranged between 98.45 and 1.93 days⁻¹, and for Halfway Figure 5. Comparison of radioactive-tracer and propane-area methods. Creek values ranged between 244.22 and 3.39 days⁻¹. Eight equations overpredicted all six K_2 values but only one equation underpredicted all six K_2 values. The percentage error for each predicted K_2 was calculated using: Percent error = $$\frac{(K_2 \text{ eq - } K_2 \text{ meas})}{K_2 \text{ meas}} \times 100$$ where: K_2 eq = equation K_2 value and K, meas = measured K, value using radioactive-tracer method. Figure 6. Comparison of radioactive-tracer and propane-peak methods. Each of the predictive equations was then rated based upon the absolute value of the percentage errors averaged over the six measurements. Using this rating scheme, the five best predictive equations (in order of increasing average absolute value of percent error) are: Tsivoglou-Neal (17 percent), Negulescu-Rojanski (21 percent), Padden-Gloyna (23 percent), Thackston-Krenkel (29 percent), and Bansal (32 percent). For Bonner Branch the equation of Tsivoglou (20 percent) provided the best estimates of the Figure 7. Comparison of radioactive-tracer and ethylene-area methods. measured K2 values, for Black Earth Creek the equation of Thackston-Krenkel (5 percent) provided the best estimates, and for Halfway Creek the equation of Padden-Gloyna (8 percent) provided the best estimates. The large variability associated with the Lau (1972) equation clearly indicates the dangers of using equations developed for larger streams on small Wisconsin streams. The average absolute value of the percentage error and the ranking for each equation are listed in table 15. Figures 9-12 show a graphic comparison of these predictive equations and the radioactive-tracer method. Figure 8. Comparison of radioactive-tracer and ethylene-peak methods. Table 12. Reaeration coefficients and percentage error for Bonner Branch using predictive equations. | | | Rea | ch 1 | Rea | .ch 2 | |-----|--------------------------------|------------------------------------|---------------------|------------------------------------|---------------------| | | Equation name | к ₂ (25 ⁰ с) | Percentage
error | к ₂ (25 ⁰ с) | Percentage
error | | 1. | Dobbins (1965) | 9.66 | 71 | 14.2 | 57 | | 2. | O'Connor-Dobbins (1958) | 9.51 | 68 | 24.6 | 170 | | 3. | Krenkel-Orlob (1963) | 12.0 | 113 | 17.0 | 86 | | 4. | Cadwallader-McDonnell (1969) | 8.75 | 55 | 14.2 | 56 | | 5. | Parkhurst-Pomeroy (1972) | 3.29 | -42 | 5.13 | -44 | | 6. | Bennett-Rathbun I (1972) | 12.6 | 123 | 23.5 | 158 | | 7. | Churchill and others I (1962) | .04 | - 99 | •57 | - 94 | | 8. | Lau (1972) | 970 | 52 , 300 | 665 | 7,200 | | 9. | Thackston-Krenkel (1969) | 10.4 | 83 | 11.7 | 28 | | 10. | Langbein-Durum (1967) | 2.65 | - 53 | 8.30 | - 9 | | 11. | Owens and others I (1964) | 15.3 | 170 | 47.0 | 416 | | 12. | Owens and others II (1964) | 16.6 | 193 | 50.9 | 459 | | 13. | Churchill and others II (1962) | 5.50 | - 3 | 18.1 | 99 | | 14. | Isaacs-Gaudy (1968) | 3.43 | -39 | 11.1 | 22 | | 15. | Negulescu-Rojanski (1969) | 3.37 | -40 | 8.69 | - 5 | | 16. | Padden-Gloyna (1971) | 2.94 | -48 | 7.43 | -18 | | 17. | Bansal (1973) | 2.84 | - 50 | 7.52 | -17 | | 18. | Bennett-Rathbun II (1972) | 14.2 | 151 | 40.4 | 344 | | 19. | Tsivoglou-Neal (1976) | 4.87 | -14 | 6.62 | -27 | | 20. | Foree (1977) | 7.18 | 27 | 5.79 | - 36 | Table 13. Reaeration coefficients and percentage error for Black Earth Creek using predictive equations. | | | Rea | ch 1 | Rea | ch 2 | |-----|-------------------------------|------------------------------------|---------------------|------------------------------------|---------------------| | | Equation name | к ₂ (25 ⁰ C) | Percentage
error | к ₂ (25 ⁰ С) | Percentage
error | | 1. | Dobbins (1965) | 10.5 | 18 | 8.38 | 31 | | 2. | O'Connor-Dobbins (1958) | 13.4 | 50 | 10.3 | 60 | | 3. | Krenkel-Orlob (1963) | 14.9 | 67 | 12.6 | 96 | | 4. | Cadwallader-McDonnell (1969) | 11.4 | 27 | 8.92 | 39 | | 5. | Parkhurst-Pomeroy (1972) | 4.01 | - 55 | 3.20 | - 50 | | 6. | Bennett-Rathbun I (1972) | 17.3 | 93 | 13.3 | 107 | | 7. | Churchill and others I (1962) | 1.93 | - 78 | 2.00 | - 69 | | 8. | Lau (1972) | 98.4 | 1,000 | 55.7 | 767 | | 9. | Thackston-Krenkel (1969) | 8.28 | - 7 | 6.68 | 14 | | 10. | Langbein-Durum (1967) | 6.06 | - 32 | 4.75 | - 26 | | 11. | Owens and others I (1964) | 22.9 | 156 | 16.6 | 158 | | 12. | Owens and others II (1964) | 22.5 | 152 | 16.0 | 149 | | 13. | Churchill and others (1962) | 10.1 | 13 | 7.34 | 14 | | 14. | Isaacs-Gaudy (1968) | 7.11 | -20 | 5.38 | - 16 | | 15. | Negulescu-Rojanski (1969) | 8.53 | - 5 | 7.41 | 15 | | 16. | Padden-Gloyna (1971) | 5.99 | - 33 | 5.00 | -22 | | 17. | Bansal (1973) | 4.57 | -49 | 3.56 | -45 | | 18. | Bennett-Rathbun II (1972) | 20.6 | 131 | 15.3 | 139 | | 19. | Tsivoglou-Neal (1976) | 8.20 | -8 | 7.13 | 11 | | 20. | Foree (1977) | 3.89 | - 56 | 2.99 | - 53 | Table 14. Reaeration coefficients and percentage error for Halfway Creek using predictive equations. | | | Rea | ch 1 | Rea | ich 2 | |-----------|-------------------------------|------------------------------------|---------------------|------------------------------------|---------------------| | | Equation name | к ₂ (25 ⁰ с) | Percentage
error | к ₂ (25 ⁰ с) | Percentage
error | | 1. | Dobbins (1965) | 19.0 | 19 | 30.1 | 24 | | 2. | O'Connor-Dobbins (1958) | 36.5 | 128 | 80.3 | 232 | | 3. | Krenkel-Orlob (1963) | 28.0 | 75 | 38.5 | 59 | | ў. | Cadwallader-McDonnell (1969) | 27.0 | 69 | 44.2 | 83 | | 5. | Parkhurst-Pomeroy (1972) | 8.74 | - 45 | 14.6 | <u>-</u> 40 | | 6. | Bennett-Rathbun I (1972) | 46.1 | 188 | 95.8 | 296 | | 7. | Churchill and others I (1962) | 48.9 | 206 | 244 | 910 | | 8. | Lau (1972) | 23.0 | 1+1+ | 17.5 | - 28 | | 9. | Thackston-Krenkel (1969) | 12.6 | - 22 | 16.6 | - 31 | | 10. | Langbein-Durum (1967) | 19.5 | 22 | 39.4 | 63 [.] | | 11. | Owens and others I (1964) | 78.4 | 390 | 194 | 706 | | 12. | Owens and others II (1964) | 78.4 | 390 | 205 | 747 | | 13. | Churchill and others (1962) | 37.3 | 133 | 89 | 268 | | 14. | Isaacs-Gaudy (1968) | 24.7 | 54 | 54.2 | 124 | | 15. | Negulescu-Rojanski (1969) | 20.4 | 28 | 32.6 | 35 | | 16. | Padden-Gloyna (1971) | 14.6 | - 9 | 25.8 | 7 | | 17. | Bansal (1973) | 12.5 | - 22 | 26.1 | 8 | | 18. | Bennett-Rathbun II (1972) | 63.2 | 294 | 148 | 515 | | 19. | Tsivoglou-Neal (1976) | 17.7 | 10 | 16.0 | -34 | | 20. | Foree (1977) | 3.70 | - 77 | 3.39 | -86 | #### CONCLUSIONS The data collected in this and previous studies indicate that the propane-area method for measurement of stream-reaeration coefficients is more accurate and more consistent than any of the predictive equations evaluated in this investigation. The mean absolute difference, 11.0 percent, suggests that it may be as accurate as the radioactive-tracer method because experimental errors inherent in both methods may prevent determination of K_{γ} with zero error. This study found that the maximum measured differences in K_2 were for ethylene determinations. The larger differences were 58, 82, and 96 percent. The largest difference in a propane measurement was 42 percent. There are insufficient data to compare the peak and area methods. Of 20 predictive equations evaluated, the Tsivoglou-Neal equation produced the lowest mean absolute error (17.5 percent) in the 3-stream study. The Padden-Gloyna equation ranked third, but appears to be more consistent over the entire range of K_2 's than the other equations. Data from this study and a previous one (Grant, 1976) for 11 small streams in Wisconsin show that the number 1 ranking Tsivoglou-Neal equation had a mean absolute error of 37 percent, much higher than that for the 3-stream study. Additional research is necessary to reduce equation errors to an acceptable level for use on small streams. Figure 9. Comparison of Tsivoglou-Neal equation and radioactive-tracer method. Figure 10. Comparison of Negulescu-Rojanski equation and radioactive-tracer method. Figure 11. Comparison of Padden-Gloyna equation and radioactive-tracer method. Figure 12. Comparison of Thackston-Krenkel equation and radioactive-tracer method. Table 15. Average error in reaeration coefficients by predictive equations. | Equation name | Average absolute
value of the
percent error | Rank | |-----------------------------|--|--| | Tsivoglou-Neal | 17
21
23
29
32
34
37
46
46 | 1
2
3
4
5
6
7
8
9 | | Cadwallader-McDonnell Foree | 55
56
83
88
118
161
243
262
333
348 | 10
11
12
13
14
15
16
17
18
19
20 | #### **SELECTED REFERENCES** - Bansal, M. K., 1973, Atmospheric reaeration in natural streams: Water Research, Pergamon Press, Oxford, England, v. 7, no. 5, p. 769-782. - Bennett, J. P., and Rathbun, R. E., 1972, Reaeration in open-channel flow: U.S. Geological Survey Professional Paper 737, 75 p. - Brown, L. C., 1974, Statistical evaluation of reaeration prediction equations: Journal of the Environmental Engineering Division, Proceedings of the American Society of Civil Engineers, v. 100, no. SA10, p. 1,051-1,068. - Buchanan, T. J., and Somers, W. P., 1969, Discharge measurements at gaging stations: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter A8, 65 p. - Cadwallader, T. E., and McDonnell, A. J., 1969, A multivariate analysis of reaeration data: Water
Research, Pergamon Press, Oxford, England, v. 3, p. 731-742. - Churchill, M. A., Elmore, H. L., and Buckingham, R. A., 1962, The prediction of stream reaeration rates: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 88, no. SA4, Proceedings Paper 3199. - Dobbins, W. E., 1965, BOD and oxygen relationships in streams: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 91, no. SA5, Proceedings Paper 4442, p. 49-55. - Downing, A. L., and Truesdale, G. A., 1955, Some factors affecting the rate of solution of oxygen in water: Journal of Applied Chemistry, v. 5, p. 570-581. - Downing, A. L., Melbourne, K. V., and Bruce, A. M., 1957, The effect of contaminants on the rate of aeration of water: Journal of Applied Chemistry, v. 7, p. 590-596. - Elmore, H. L., and West, W. F., 1961, Effect of water temperature on stream reaeration: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 87, no. SA6, p. 59-71. - Eloubaidy, A. F., 1969, Wind waves and the reaeration coefficient in open channel flow: Colorado State University, Fort Collins, Colo., Department of Civil Engineering Ph. D. dissertation. - Eloubaidy, A. F., and Plate, E. J., 1972, Wind shear-turbulence and reaeration coefficient: Journal of the Hydraulics Division, Proceedings of the American Society of Civil Engineers, v. 98, no. HY-1, p. 153-170. - Gameson, A. L. H., Truesdale, G. A., and Varley, R. A., 1956, Some factors affecting the aeration of flowing water: Water and Sanitary Engineering, v. 6, p. 52. - Grant, R. S., 1976, Reaeration-coefficient measurements of 10 small streams in Wisconsin using radioactive tracers...with a section on the energy-dissipation model: U.S. Geological Survey Water-Resources Investigations 76-96, 50 p. - _____1978, Reaeration capacity of the Rock River between Lake Koshkonong, Wisconsin, and Rockton, Illinois: U.S. Geological Survey Water-Resources Investigations 77-128, 38 p. - Kanwisher, J. W., 1963, On the exchange of gases between the atmosphere and the sea: Deep-Sea Research, v. 10, p. 195-207. - Kehr, R. W., 1938, Effect of sewage on atmospheric reaeration rates under stream flow conditions, part IV of Measures of natural oxidation in polluted streams: Sewage Works Journal, v. 10, no. 2, p. 228-240. - Krenkel, P. A., and Orlob, G. T., 1963, Turbulent diffusion and the reaeration coefficient: Transactions of the American Society of Civil Engineers, v. 128, part III, Paper No. 3491, p. 293-334. - Imhoff, K., and Fair, G. M., 1956, Sewage treatment (2d ed.): New York, John Wiley & Sons, Inc., 338 p. - Isaacs, W. P., and Gaudy, A. F., 1968, Atmospheric oxygenation in a simulated stream: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 94, no. SA2, Proceedings Paper 5905, p. 319-344. - Kothandaraman, V., 1971, Effects of contaminants on reaeration rates in river water: Water Pollution Control Federation Journal, v. 43, no. 5. - Langbein, W. B., and Durum, W. H., 1967, The aeration capacity of streams: U.S. Geological Survey Circular 542, 6 p. - Lau, Y. L., 1972, Prediction equations for reaeration in open-channel flow: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 98, no. SA6, Proceedings Paper 9398, p. 1,063-1,068. - Lynch, W. O., and Sawyer, C. N., 1954, Preliminary studies on frothing and oxygen transfer, part I of Physical behavior of synthetic detergents: Sewage and Industrial Wastes, v. 26, no. 11, p. 1,193-1,201. - McAuliffe, C., 1966, Solubility in water of paraffin, cycloparaffin, olefin, acetylene, cycloolefin, and aromatic hydrocarbons: Journal of Physical Chemistry, v. 70, no. 4, p. 1,267-1,275. - Negulescu, M., and Rojanski, V., 1969, Recent research to determine reaeration coefficient: Water Research, Pergamon Press, Oxford, England, v. 3, no. 3, p. 189-202. - O'Conner, D. J., and Dobbins, W. E., 1958, Mechanism of reaeration in natural streams: Transactions of the American Society of Civil Engineers, v. 123, p. 641-684. - Owens, M., Edwards, R. W., and Gibbs, J. W., 1964, Some reaeration studies in streams: International Journal of Air and Water Pollution, Oxford, England, v. 8, no. 819, p. 469-486. - Padden, T. J., and Gloyna, E. F., 1971, Simulation of stream processes in a model river: University of Texas, Austin, Report No. EHE-70-23, CRWR-72, 130 p. - Parkhurst, J. D., and Pomeroy, R. D., 1972, Oxygen absorption in streams: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 98, no. SA1, Proceedings Paper 8701, p. 101-124. - Rathbun, R. E., 1977, Reaeration coefficients of streams--state-of-the-art: Journal of the Hydraulics Division, Proceedings of the American Society of Civil Engineers, v. 103, no. H-Y4, p. 409-424. - Rathbun, R. E., Shultz, D. J., and Stephens, D. W., 1975, Preliminary experiments with a modified tracer technique for measuring stream reaeration coefficients: U.S. Geological Survey Open-File Report 75-256, 36 p. - Rathbun, R. E., and Grant, R. S., 1978, Comparison of the radioactive and modified techniques for measurement of stream reaeration coefficients: U.S. Geological Survey Water-Resources Investigations 78-68, 57 p. - Rathbun, R. E., Stephens, D. W., Shultz, D. J., and Tai, D. Y., 1978, Laboratory studies of gas tracers for reaeration: Journal of the Environmental Engineering Division, Proceedings of the American Society of Civil Engineers, v. 104, no. EE2, p. 215-229. - Shultz, D. J., Pankow, J. F., Tai, D. Y., Stephens, D. W., and Rathbun, R. E., 1976, Determination, storage, and preservation of low molecular weight hydrocarbon gases in aqueous solution: U.S. Geological Survey Journal of Research, v. 4, no. 2, p. 247-251. - Thackston, E. L., and Krenkel, P. A., 1969, Reaeration prediction in natural streams: Journal of the Sanitary Engineering Division, Proceedings of the American Society of Civil Engineers, v. 95, no. SA1, Proceedings Paper 6407, p. 65-94. - Tsivoglou, E. C., 1967, Tracer measurement of stream reaeration: Federal Water Pollution Control Administrative Report, 86 p. - 1974, The reaeration capacity of Canandaigua outlet, Canandaigua to Clifton Springs: New York State Department of Environmental Conservation, Project number C-5402, 79 p. - Tsivoglou, E. C., O'Connell, R. L., Walter, C. M., Godsil, P. J., and Logsdon, G. S., 1965, Laboratory studies, part I of Tracer measurements of atmospheric reaeration: Journal of the Water Pollution Control Federation, v. 37, no. 10, p. 1,343-1,362. - Tsivoglou, E. C., Cohen, J. B., Shearer, S. D., and Godsil, P. J., 1968, Field studies, part II of Tracer measurement of stream reaeration: Water Pollution Control Federation Journal, v. 40, no. 2, pt. 1, p. 285-305. - Tsivoglou, E. C., and Wallace, J. R., 1970, Hydraulic properties related to stream reaeration, in Isotope Hydrology 1970: International Atomic Energy Agency, Vienna, Austria, p. 509-522. - 1972, Characterization of stream reaeration capacity: U.S. Environ-mental Protection Agency Ecological Research Series, Report EPA-R3-72-012, 317 p. - Tsivoglou, E. C., McClanahan, M. A., and Sanders, W. M., 1972, Symposium on direct tracer measurement of the reaeration capacity of streams and estuaries, 7-8 July 1970: U.S. Department of Commerce, National Technical Information Service, Springfield, Virginia, Report PB-218 478, 98 p. - Tsivoglou, E. C., and Neal, L. A., 1976, Tracer measurement of reaeration: III. Predicting the reaeration capacity of inland streams: Water Pollution Control Federation Journal, v. 48, no. 12, p. 2,669-2,688. - Wilson, J. F., Jr., 1968, Fluorometric procedures for dye tracing: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter A12, 31 p. - Yotsukura, N., Fischer, H. B., and Sayre, W. W., 1970, Measurement of mixing characteristics of the Missouri River between Sioux City, Iowa, and Plattsmouth, Nebraska: U.S. Geological Survey Water-Supply Paper 1899-G, 29 p. - Zogorski, J. S., and Faust, S. D., 1973, Critical review of methods available to measure and to calculate the atmospheric reaeration rate constant, part I of Atmospheric reaeration capacity of streams: Environmental Letters, v. 4, no. 1, p. 35-39.